
Evaluation of a Tactical Surface Metering Tool for
Charlotte Douglas International Airport via Human-

in-the-Loop Simulation

Savita Verma, Hanbong Lee, Lynne Martin, Lindsay Stevens,
Yoon Jung

NASA Ames Research Center
Moffett Field, CA, USA

Victoria Dulchinos, Eric Chevalley, Kim Jobe, Bonny Parke
San Jose State University

NASA Ames Research Center
Moffett Field, CA, USA

Abstract—NASA has been working with the FAA and aviation
industry partners to develop and demonstrate new concepts and
technologies that integrate arrival, departure, and surface traffic
management capabilities. In March 2017, NASA conducted a
human-in-the-loop (HITL) simulation for integrated surface and
airspace operations, modeling Charlotte Douglas International
Airport, to evaluate the operational procedures and information
requirements for the tactical surface metering tool, and data
exchange elements between the airline controlled ramp and ATC
Tower. In this paper, we focus on the calibration of the tactical
surface metering tool using various metrics measured from the
HITL simulation results. Key performance metrics include gate
hold times from pushback advisories, taxi-in/out times, runway
throughput, and departure queue size. Subjective metrics
presented in this paper include workload, situational awareness,
and acceptability of the metering tool and its calibration

Keywords—air traffic management, integrated operations,
tactical surface metering, human-in-the-loop simulation!

I.! INTRODUCTION
Managing departure operations in busy airport and airspace

environments, with limited data sharing and system integration,
can significantly reduce efficiency and predictability.
Stakeholders, including air carriers and air navigation service
providers, have their own objectives in managing traffic, and
often these objectives compete with one another. Also,
decisions in managing traffic are often made in a reactive
manner with short planning horizons due to operational
uncertainties and a lack of common situation awareness
between Flight Operators and service providers. For example,
during periods when demand exceeds capacity at the airport,
service providers manage traffic using the First Come, First
Serve (FCFS) paradigm, where they serve the flights that first
call in as ready for pushback. With many airlines having similar
ticketed departure times, this leads to surface congestion. A
departure metering tool that could meter the traffic while
considering arrivals, runway crossings, etc. in a tactical manner
could potentially alleviate the problem. Research on one such
tool, the Spot and Runway Departure Advisor (SARDA) [1, 2]
was conducted at NASA Ames Research Center. Other tools
that perform departure metering include those deployed at sites
such as John F. Kennedy (JFK) airport and are focused on

providing Target Movement Area entry Times (TMATs) to the
airlines several hours in advance, making the tool primarily
strategic in nature [3]. The tool deployed at JFK provides
departure metering capability with a longer planning horizon,
i.e., several hours into the future, and it also allows the users to
update flight ready times and request swap flights as they know
the situation better. There exists a need for a departure metering
tool that is more tactical in nature and can handle the changing
demand and capacity over a relatively short time horizon.

NASA is collaborating with the Federal Aviation
Administration (FAA) and aviation industry partners to develop
and demonstrate new concepts and technologies to solve some
of these complex problems in the Integrated Arrival, Departure,
and Surface (IADS) traffic management capabilities under the
Airspace Technology Demonstration 2 (ATD-2) subproject. The
primary goal of ATD-2 is to improve the predictability and the
operational efficiency of the air traffic system in metroplex
environments while maintaining or improving throughput by
enhancing and integrating arrival, departure, and surface
prediction, scheduling, and management systems. The IADS
capabilities defined in the ATD-2 project are built upon the
previous NASA research, including the Spot and Runway
Departure Advisor (SARDA) [1, 2], the Precision Departure
Release Capability (PDRC) [4], and the Terminal Sequencing
and Spacing (TSAS) capability [5]. Benefit analysis results
indicated substantial opportunities to reduce taxi delays for both
departures and arrivals and increase throughput and
predictability by integrating these capabilities [6].

The ATD-2 subproject is a five-year research activity that
will run through 2020. In Phase 1 of the project, the Baseline
IADS capability will be demonstrated at Charlotte Douglas
International Airport (CLT) in 2017. In this first phase, the
tactical surface scheduling capability and the user interfaces for
ramp controllers and ramp traffic managers will be implemented
for ramp operations. The tactical surface scheduler or metering
tool was developed based on previous research conducted on
NASA’s SARDA tool [1, 2]. Its key capability is the initial
integrated system of tactical surface scheduling that incorporates
Surface Collaborative Decision Making (S-CDM) [7, 8]
principles and tactical departure scheduling to an enroute meter
point that will help insert departures into the overhead departure

stream. This paper focuses on the Tactical Surface Scheduler,
also referred to as the Metering Tool.

The tool described in this paper is tactical in nature and
works over a relatively short time horizon. It is meant to provide
the airline ramp controller with aircraft pushback advisories that
reduce surface congestion and to respond to surface and airspace
constraints that become known with greater certainty in the next
10 minutes. For this purpose, the tactical surface metering tool
first estimates the capacity of current and near-future runway
resources from flight schedule and surveillance data. With
demand forecasts and predicted taxi trajectories, this tool
computes an efficient runway schedule of aircraft within the
planning horizon based on their flight readiness, Earliest Off-
Block Times (EOBTs), according to a ration by schedule (RBS)
rule. The tool then generates gate pushback and recommended
hold time advisories to meet the runway schedule. These
advisories are shown on the user interfaces for the ramp
controller and the ramp traffic manager, called Ramp Traffic
Console (RTC) and Ramp Manger Traffic Console (RMTC),
respectively. RTC and RMTC were developed as part of the
SARDA project and the research found they could successfully
replace the paper strips for the ramp controllers [2].

The tactical scheduler is expected to run all the time, but the
ramp manager can turn the metering on and off, according to
their strategy for demand/capacity balancing. When the ramp
manager decides to turn on time-based metering, he or she can
choose the level of gate holding from three options - ‘Nominal
hold,’ ‘Less hold,’ or ‘More hold’ - depending on the traffic
situation. The ‘Nominal hold’ option seeks to utilize the existing
runway capacity with the available demand. It aims to provide a
gate hold level that is associated with ‘nominal’ or acceptable
queues in the Airport Movement Area (AMA). Discussions with
Subject Matter Experts (SMEs) at CLT provided eight aircraft
in a queue as a good starting number for quantifying the
‘nominal’ level of hold. This number became the basis for the
experiment matrix discussed later. The ‘Less hold’ option allows
flights to spend more time on the airport surface (movement
area) when compared to nominal level, whereas the ‘More hold’
option allows the flights to be held at their gates longer, thus
resulting in less delay or excess queue time on the surface or
movement area. These gate hold levels are associated with a
metering value that defines the level of delay or excess queue
time that will be incurred in the AMA.

In March 2017, NASA conducted a human-in-the-loop
(HITL) simulation that integrated airspace and surface
operations for CLT airport. The objectives of the HITL
simulation were to evaluate the operational procedures and
information requirements for the tactical surface metering tool,
APproval REQuest (APREQ)/Call For Release (CFR)
procedures between the Air Traffic Control Tower (ATC-T) and
the Air Route Traffic Control Center (or Center), and data
exchange elements between the Ramp and the ATC Tower. The
results of the APREQ/CFR procedures are discussed elsewhere
[9]. One of main goals in this simulation was determining the
parameters to set the level of gate holding for the tactical surface
scheduler’s delay propagation logic. As described above, three
different levels of gate holding (and the resultant excess queue
time) were manipulated for each scenario in the HITL
simulation.

This paper evaluates and describes the effectiveness of the
tactical surface metering tool and the results of the calibration of
the gate holds by analyzing the HITL simulation results for CLT.
Section II briefly provides an overview of the airport surface and
airspace operations at CLT, the target test site for the simulation.
Section III describes the HITL simulation method, including
traffic scenarios, participants, simulation facilities and
equipment, and the surface metering tool. Sections IV and V
discuss the objective and subjective performance metrics from
the simulation. Lastly, Section VI provides the closing remarks.

II.! CLT OPERATIONS OVERVIEW
According to the recent airport activity report, CLT

accommodates about 1,400 operations per day and was the
seventh busiest airport in aircraft movements worldwide in 2016
[10]. Because CLT is one of the main hub airports for American
Airlines (AAL), AAL and its regional air carriers operate nearly
93% of the flights into and out of the airport. The remaining
operations are comprised of other regional carriers, mainline
flights operated by Southwest, Delta, United and Jet Blue,
military flights, business and general aviation, and air cargo. As
the dominant carrier, AAL manages all ramp operations at the
airport, whereas air traffic on the airport movement area (AMA)
is controlled by the ATC Tower (ATC-T).

As shown in Fig. 1, CLT has three north/south parallel
runways (18L/36R, 18C/36C, and 18R/36L) that can support
simultaneous independent instrument approaches, and a fourth
diagonal runway (5/23) that intersects Runway 18L/36R. The
airport operates in either a “North” or “South” flow
configuration. The diagonal runway, Runway 23, is used in a
South flow configuration for arrivals. Runway 5 (the opposing
end) is not used for arrivals or departures during normal
daylight/evening operations, but it is used as a taxiway in a

Fig. 1.! CLT airport plan view

North flow operation. However, during North flow operations,
Runway 5 is used for both arrivals and departures when North
flow night-time noise abatement procedures are in effect.

Traffic at CLT is characterized by definite peaks and valleys.
There are clear distinctions between departure and arrival banks
throughout the day. Each departure and arrival bank takes
approximately an hour with a slight overlap existing between

banks. Ramp Control strives to clear the departures from the
gates before an arrival bank builds up, so that ramp congestion
and gate conflicts can be minimized. The ramp area is divided
into four sectors (e.g., West, South, East, and North sectors). The
corresponding ramp controller controls the traffic in each sector.
The ramp operations at CLT are constrained due to physical
limitations of the ramp, such as limited ramp space with alleys
between concourses, single-direction taxiways, and limited
holding areas (hardstands).

Situated between the Washington DC metroplex and the
Hartsfield-Jackson Atlanta International Airport (ATL), CLT
underlies one of the busiest air corridors in the U.S. This location
significantly influences operations at CLT because many flights
from CLT are destined to constrained airspace and airports on
the East Coast. That makes CLT the subject of frequent traffic
flow management constraints for managing overhead stream
insertion for flights heading to both the Washington metroplex
and New York metroplex areas.

Various Traffic Management Initiatives (TMIs) are used to
regulate air traffic flows for managing imbalances between
demand and capacity in the National Airspace System (NAS).
TMIs can be divided into strategic and tactical categories, based
on the impact level of the constraint and who initiates the
restriction. An example of a strategic TMI is where flights are
assigned departure times, known as Expect Departure Clearance
Times (EDCTs), which in turn regulate their arrival time at the
impacted airport. Tactical TMIs are issued by local facility
traffic management personnel such as Center, Terminal Radar
Approach Control (TRACON), and ATC Tower traffic
management coordinators. Tactical TMIs resolve local
demand/capacity imbalances in the NAS. Two widely used
tactical TMIs are Miles-in-Trail (MIT) and APREQ/CFR
restrictions.

III.! HUMAN-IN-THE-LOOP SIMULATION METHOD
This study evaluates the Tactical Surface Scheduler or

Metering Tool and determine the level of gate holds that are
acceptable to both the Ramp and ATC Tower. This research
effort involved both retired and active ramp controllers, one
ramp manager from CLT and several pseudo pilots to effectively
manage traffic. This high-fidelity simulation was conducted in
the NASA Ames’ Future Flight Central (FFC) that can generate
a 360-degree out-the-window view of the airport. This study
also simulated FAA’s Air Traffic Control Tower (ATC-T),
where the participants set runway utilization intent into the
system that enables the system to automatically estimate runway
capacity. From the estimated runway capacity, the surface
metering tool generates Target Off Block Times (TOBTs) for
individual flights and provides the controllers with its pushback
advisories to throttle demand that results in mitigating surface
congestion. These TOBTs are depicted on the decision support
tool- Ramp Traffic Console (RTC) described in the next section.

! Tools and Equipment
1.! Ramp Traffic Console (RTC) and Ramp Manager

Traffic Console (RMTC)

The Ramp Traffic Console (RTC) and Ramp Manager
Traffic Console (RMTC) are decision support tools developed

for the ramp controllers and ramp managers, respectively.
These tools provide a display that depicts the map of the ramp
area with flight strips positioned at each gate for departures.
The ramp controllers can provide flight intent information, such
as pushback, holding a flight, changing the spot the flight is
going to, changing its gate, and marking the flight if it is sent to
the hard stand, by interacting with the tool. Double clicking on
the flight strip allows the user to open the Flight Menu where
the user can change assignment of a flight’s spot, gate, or
runway, and mark it as temporarily out of service or mark it as
being sent to the hardstand. Gate pushback intent information
can also be provided by the ramp controller: swiping the flight
strip away from the gate marks the flight as pushback cleared,
depicted with an engine symbol, whereas swiping the flight
strip towards the gate marks the flight on hold by putting a red
border around the flight strip (see Fig. 2). The color of the flight
strips and icons shows the direction they are going to, the blue
strips have destinations in the east direction whereas the brown
are flying in the west direction. Arrivals are depicted as green
color aircraft icons.

Flights that are moving and tracked are shown as solid
aircraft icons and those that are moving but not detected by
surveillance are shown as hollow aircraft icons (see Fig. 2).
Tactical Surface Scheduler/ Metering Tool recommended
advisories are shown next to the flight strips (see Fig. 5).

Fig. 2.! Different states for flight strips and icons on RTC

The ramp manager has the ability to turn on Time-Based
Metering, i.e., the Metering Tool, via the user interface
provided by the RMTC (see Fig. 3). If the Time-Based
Metering option is selected, the ramp manager is required to
select the preferred hold level as shown in the same user
interface. The input made by the ramp manager regarding gate
holds provides the variable for this research. Details on the
Metering Tool and how the advisories are depicted on the flight
strips on RTC is described in the following section on the
Metering Tool. The details on the definition of these hold levels
is described in the Experiment Matrix subsection.

Fig. 3.! Window on RMTC to set time based metering and level

of holds

2.! Metering Tool/ Tactical Scheduler for Surface

The surface metering tool calculates Target Off-Block
Times (TOBT) and provides gate hold recommendations to the
ramp controller. For each departure flight, the tactical scheduler
generates the Target Takeoff Time (TTOT) that would meet
constraints, including runway separation criteria and TMI
constraints. Next, the time a flight is required to be at a spot,
called TMAT (Target Movement Area entry Time), is
computed by subtracting the nominal or undelayed taxi time in
the AMA with a delay buffer from the TTOT. Similarly, the
nominal taxi time in the Ramp with a delay buffer is subtracted
from TMAT to get TOBT for flights that are being metered.
Based on the flight’s TOBT, a gate hold recommendation is
provided on RTC. The delay buffer, also called ‘metering
value,’ is specified in the tactical scheduler’s delay propagation
logic and is used for calculation of TMATs and TOBTs. The
purpose of the metering value is to control the amount of excess
queue time that the flights are predicted to experience in the
AMA. The larger delay buffer causes the flights to spend more
time in the queue or AMA before takeoff, and therefore, allows
the aircraft to push back earlier from the gate. The gate hold
level (as shown in Fig. 3) selected by the ramp manager
determines the value of this delay buffer.

Fig. 4.! Metering Tool advisories on RTC

Flights can be marked as exempted from metering or as a

priority flight on RTC or RMTC, and the metering tool treats
them accordingly. International and General Aviation (GA)
flights may also be marked as exempt from metering.

The tactical scheduler regards EOBT as a flight’s ready time
and uses that to generate gate hold advisories. EOBT is

calculated by the airline based on various factors such as
percentage of passengers boarded, baggage loaded and more.

The tactical surface scheduler allocates runway departure
slots on the timeline according to the flight’s schedule, with the
order of consideration applied based on the quality of the
flight’s EOBT. The tactical surface scheduler places flights in
different groups based on their predictability in runway time
prediction, i.e., Uncertain/Planning/Ready/Out/Taxi/Queue in
ascending order. The definitions of the groups are shown in
Table I.

TABLE I. ! DEFINITIONS OF SCHEDLING GROUPS

Group Definition
Uncertain Flights with poor quality EOBT or EOBT – current

time > 10 min
Planning Flights within 10 min of EOBT (i.e., EOBT – current

time <= 10 min)
Ready Flights that have called in ready for pushback

Out Flights that are in pushback state
Taxi Flights that are cleared for taxi

Queue Flights waiting in the runway queue

Flights that are further than 10 minutes from their EOBTs

or have poor quality EOBTs (i.e., high prediction errors) are
marked in the Uncertain group (Fig. 5). The flight is considered
to be part of the Planning group when it is 10 minutes from its
EOBT. Gate hold advisories will be shown on RTC for the
flights in the Planning group. When the pilot calls in ready to
push, the ramp controller is expected to swipe the flight strip
for pushback or hold according to the advisory shown on the
display, and at this point the scheduler marks the flight in the
Ready group (see Fig. 5). When the flight is cleared for
pushback by the ramp controller, it is considered to be in the
Out group, and in the Taxi group when it starts taxiing.
Similarly, it is considered in the Queue group when it is waiting
in a queue at the runway getting ready for take-off.

Fig. 5.! Different Metering tool groups and associated advisories on RT

The RTC shows a hashtag for flights in Uncertain group
(Fig. 5) instead of providing a gate hold advisory. This is done
to avoid fluctuations in the gate hold advisories due to the
uncertainty in flight ready time. However, this does not prevent
a pilot from calling in for pushback. When this happens the
ramp controller can click the hashtag, and the tactical scheduler
instantaneously returns the gate hold advisory and display on
RTC. Flights can be moved from the Ready group to the

Uncertain group, if the flight called ready to push but did not
pushback within five-minutes after its TOBT.

The tactical surface metering tool updates every 10 seconds
and adjusts the schedule to accommodate uncertainties and
changes in the traffic situation.

! Airspace and Scenario
The tactical surface scheduler and level of holds were tested

using a simulation of CLT surface operations. The CLT Ramp
area is a south facing, large, semicircular area situated between
runways 18L and 18C, see Fig. 1. The ramp surrounds five
concourses that make up the passenger terminals at CLT, and
comprises seven alleys, with 99 gates at which the airplanes
park, and two hardstand areas, one on the southwest corner and
the other on the northwest corner. CLT ramp control has four
sectors marked as West, South, East and North as shown in Fig.
6. In the simulation, the ramp manager was seated between the
West and South sector positions in the ramp.

The ramp tower was simulated in the high-fidelity Future
Flight Central (FFC) tower simulation facility at NASA Ames
Research Center. The tower simulator offers a 360-degree field
of view provided by twelve projectors giving a realistic moving
image to the viewer.

Simulation scenarios were designed to have a concentrated
mix of traffic with, on average during the hour-long run under
clear weather, Instrument Meteorological Conditions (IMC).
The North-flow scenario had traffic fed to controllers at a rate
of 75 arrivals and 65 departures per hour. In the South-flow
scenario, traffic was fed at a rate of 92 arrivals and 80
departures per hour. These rates match the operational rates at
CLT airport. The actual number of flights that departed and
landed is shown in Table III.

Several additional events that CLT Ramp controllers
regularly have to work with and that impact the metering
tool’s schedule, were also built into the scenarios reflecting a
number of gate conflicts, two requested changes in taxi route,
and an unanticipated delay pushback (e.g., due to
maintenance). Several flights were subject to tactical TMIs
such as APREQ/CFRs and strategic TMIs such as EDCTs.

In this simulation, operations in the airspace surrounding the
CLT ATC-T and TRACON were simulated via a mini tower
created using eight monitors that provided a 220-deg field of
view of the airport where the eye-point corresponded to that of
the ATC-T.

! Participants
Five ramp controllers took part in the simulation, two were

retired and three were current American Airlines CLT ramp
personnel. Participants’ years of experience as active ramp
controllers (excluding training) ranged from 1-11 years
(M=4.2, SD=4.0). All were generally experienced in aviation,
having either worked in an ATC Tower or worked for the
airline in other capacities before working as a ramp controller.
In the simulation, four of the participants served as ramp
controllers and one of them worked as a ramp manager for the

duration of the experiment, while the other four participants
rotated through the four ramp controller positions.

The controller participants were paired with four pseudo
pilots who conducted standard pilot pushback and taxi tasks,
controlling the aircraft in accordance with controller
instructions via simulated radio communication.

The Traffic Management Coordinator (TMC) position in
the ATC-T was also staffed by active TMCs from CLT. The
ATC-T TMC’s primarily role was to exercise and evaluate the
APREQ process using the tools. But they also evaluated the
level of holds that the flights exercised at the gates and how it
impacted the queue in the AMA. There were also four ATC
Tower controllers that managed the flights in the AMA.

Fig. 6.! Sectors in CLT Ramp Area

! Experiment Matrix
The independent experiment variables used to evaluate and

calibrate the tactical surface scheduler/metering tool were
runway configuration and level of hold/metering value. The
runway configuration used in the simulation scenarios were
North and South flow. The second independent variable, level
of hold/metering value used in the metering tool, was set as 8,
10 and 12 minutes. As explained earlier, the nominal value
suggested by the subject matter experts was eight, so that was
used as the starting point for the metering values that were
tested. The metering value specified the delay buffer or excess
queue time or taxi-out time taken on the airport surface,
including both ramp and AMA. The smaller metering value was
associated with larger gate holds. For example, the metering
value of 8 minutes was associated with ‘more gate holds’ and
12 minutes was associated with ‘less gate holds.’ The metering
value of 10 minutes was associated with ‘nominal hold.’ These
values were entered to the tactical scheduler via the ‘Set
Metering Mode’ interface of the tool as shown in Fig. 3. One
of the purposes of this study was to evaluate the metering value
for the tool by getting feedback from both the ramp personnel
and the ATC Tower TMCs. Table II shows the experiment
matrix and the associated six simulation runs that were
exercised in a random fashion.

TABLE II. !EXPERIMENT MATRIX

Metering
Value

Level of Gate
Hold

Runway Configuration

North South
8 min More N_8 S_8

10 min Normal N_10 S_10

12 min Less N_12 S_12

IV.! SIMULATION RESULTS
 Both objective and subjective data from the HITL simulation
were analyzed to evaluate the effect of the metering value in the
Metering Tool’s delay propagation logic. These were exercised
under the two runway configurations - North and South flow.

! Objective Measurements
Table III shows simulation run information for each of six

runs, including runway configuration, metering value, run
duration, number of departures and arrivals. Each run has
different simulation run time ranging from 50 to 67 minutes due
to limited simulation schedule. As shown in the table, these
various run durations resulted in different numbers of departures
and arrivals that have completed takeoffs and reached the gates,
respectively.

TABLE III. ! SIMULATION RUN INFORMATION

Run
name

Runway
Configuration

Metering
value
(min)

Run
duration
(min)

Departure
number
(OFF)

Arrival
number
(IN)

N_8
North

flow

8 66.3 44 38

N_10 10 50.2 27 26

N_12 12 67.2 54 50

S_8
South

flow

8 53.4 42 28

S_10 10 52.4 41 34

S_12 12 56.3 49 43

During the simulation, the metering tool provided ramp
controllers with pushback advisories, which can be either
immediate push or n minutes of gate holding. The gate holding
times of departures and TOBT compliance of ramp controllers
were evaluated by looking at the relationship of the EOBTs,
TOBTs and Actual Off-Block Times (AOBTs) of individual
departures. In this study, the gate holding time of a departing
aircraft is calculated by subtracting the EOBT from the AOBT.
The TOBT compliance is measured by the difference between
the AOBT and TOBT values.

Fig. 7 shows the mean gate holding time and the TOBT
compliance for each run, with whiskers representing standard
deviations. Fig. 7 shows that there is a noticeable decrease in the
gate holding times for South flow runs as the metering value
increases from 8 to 12 minutes. This is as expected from the
tactical scheduler (i.e., the more gate holding with the lower
metering value). For North flow runs, however, it seems that the
gate holding time is not

Fig. 7.! Mean time difference between AOBT and EOBT/TOBT for each run

associated with the metering value, nor is it affected by other
factors varied in the study. The time differences between
AOBTs and TOBTs are within one minute for all runs in Fig. 7.
This indicates that the ramp controllers tried to follow the
pushback advisories from the tactical scheduler, unless there
was either a safety issue or a TMI constraint involved. In fact,
the negative mean values result from the EDCT and/or
APREQ/CFR flights, which ramp controllers tend to push back
earlier than the recommended pushback times so as to meet the
given scheduled release times. When these TMI flights are
excluded from the analysis, the mean difference between AOBT
and TOBT are closer to zero as seen for South 12 (S_12)
condition.

Taxi-out times in the ramp area and AMA are illustrated in
Fig. 8 with whiskers showing the standard deviations of the
total taxi-out times. As the metering value increases it was
expected that the taxi-out time in the movement area would
increase because more flights would wait in the departure
queue instead of being held at the gates. In South flow runs,
there is slight increase in the mean AMA taxi times (4.4 min
for S_8, 5.4 min for S_10, and 5.8 min for S_12) associated
with the larger metering value.

In North flow runs, on the other hand, the ramp taxi times
appear to be similar, but there is no clear trend on the AMA taxi
times with the metering value. It seems that the taxi-out times
are affected by other factors, such as simulation run time,
changes of runway assignment, and TMI constraints. For
instance, the total taxi time for the N_10 run is relatively short,
and the shorter taxi-out time may be related to the fewer
departures that completed takeoffs within the shorter run
duration. Since the traffic scenarios represent one bank having a
peak, the taxi delay can be further propagated to the flights
scheduled in the later time window after the peak. This result
depicts that the change in metering value has the potential for
distributing the delay differently between the AMA and ramp
area, because the metering value impacts the delay taken in the
AMA.

Fig. 8.! Average taxi-out time in ramp area and AMA for each run

The stacked bars in Fig. 9 show the ramp and AMA taxi-in
times per arriving aircraft for each run. For South flow runs, the
ramp taxi-in time decreases as the metering value increases. This
can be explained by the interaction between departures and
arrivals for gate utilization. More holding at the gate for
departures can cause arrivals assigned to the same or adjacent
gates to be delayed to avoid gate conflicts, leading to the
increased taxi-in time (S_8 in Fig. 9). For North flow runs,
however, it seems that the taxi times for arrivals are affected by
other factors, such as run duration, runway changes, and
interaction with departures. Since the taxi distance from Runway
18R/36L to the main terminal is relatively long, runway changes
by a tower controller can impact the average taxi-in times

significantly.
Fig. 9.! Average taxi-in time in ramp area and AMA for each run

To assess departure runway throughput performance, the
number of flights that take off in a given time period was
compared (Fig. 10 and 11). There was no significant difference
in the runway throughput for the different metering values. This
implies that the tactical surface metering can maintain the
current runway throughput without any loss of runway usage.

Fig. 10.!Number of departures taxiing in AMA for North flow runs

Fig. 11.!Number of departures taxiing in AMA for South flow runs

Data was collected on the number of departures taxiing in
the movement area in order to measure the congestion level on
the surface, as shown in Fig. 10 and 11. This metric represents
the departure queue size for takeoffs. In the beginning of the
bank in the scenarios, the surface counts look very similar,
regardless of the metering value. However, as the traffic demand
gets close to the peak, the aircraft counts in the AMA vary by
the metering value. In both North and South flow operations,
more departures are observed in AMA when the metering value
is higher. This is a direct result from surface metering with
different levels of gate holding.

The analysis results on the gate holding and taxi times shown
above imply that those metrics are affected by the simulation run
time. Fig. 12 plots the run duration with the corresponding mean
gate holding and taxi-out times. Although the sample size is very
limited, the mean values of taxi out times seem proportional to
the run duration for North and South flow runs. Gate Hold times
increase with the length of the simulation for North Flow but this
trend is not clear in the South Flow. As seen in Figs. 10 and 11,
the departure demand increases when the simulation time
progresses. In the later part of the bank, therefore, the mean taxi-
out time could increase, and the tactical scheduler would put
more holding at the gates to mitigate the surface congestion.

Whereas the previous HITL simulation for SARDA [2] had
assumed a fixed runway assignment, our simulation allowed
tower controllers to change the assigned runway, if needed.

Fig. 12.!Relations between run duration and gate holding/taxi-out times

 This change can also affect the airport performance, such as
runway throughput, queue lengths, and taxi times. Table IV
shows the number of runway changes between Eastbound
(18L/36R) and Westbound (18C/36C) departure runways for
each run. For runway balancing and airport efficiency, frequent
runway changes were made by the Tower or TRACON TMCs
during the simulation runs. In North flow cases, for example,
Runway 36R is used for the mixed operations of departures and
arrivals. When consecutive arrivals were expected, several
departures originally bound for 36R were sent to the Westbound
runway (Runway 36C), which is mostly used for departures, but
has a longer taxi time. This can explain one reason why the N_10
case shows the shorter taxi-out time on average, compared to
other runs. Similarly, the runway changes for arrivals can make
some impacts on the taxi-in times as well.

TABLE IV. ! DEPARTURE RUNWAY CHANGES DURING SIMULATION

Runway
changes N_8 N_10 N_12 S_8 S_10 S_12

Eastbound to
Westbound 9 4 9 5 6 9

Westbound to
Eastbound 0 0 3 3 1 2

Total 9 4 12 8 7 11

! Subjective measurement
The study also collected subjective data such as workload,

situational awareness, acceptability of the tools and the
advisories. In general, no statistical differences were seen
between the North and South flow configurations. The results
have been aggregated to focus on the metering value only.

Participants provided workload ratings at the end of every
run using the NASA Task load index (TLX) on a scale of 1 (low)

Fig. 13.!Aggregate workload ratings by metering value

to 5 (high). Fig. 13 shows the mean ratings for the subscales of
workload provided by the ramp controllers and manager based
on their perception of their workload at the busiest time in the
run. The graph shows similar mean ratings between the different
metering values (gate hold time) conditions. The trend shows
that the participants perceived slightly higher mental demand,
physical demand, and time pressure in the lower metering value
(8 min) because it translates to higher level of holds at the gates.
The trend also shows that the participants perceived lower
demand, better success (reverse scale) and lower frustration with
the higher metering value of 12 min associated with the lower
gate holds. This data was further substantiated with verbal
feedback from the participants who referred to the runs with the
higher metering value (12 min) as “normal operations in the
field.”

Fig. 14.!Aggregate Situational Awareness ratings by metering value

 Participants also provided subjective situational
awareness ratings using the Situational Awareness Rating
Technique (SART) that uses three subscales: understanding of
the situation, demand on attention and attentional resources
provided by the displays where 1 is at the lowest end and 5 is at
the the highest end of the scale. Fig. 14 shows that similar mean
ratings between the different metering values. However, the
trend shows a slight improvement in the situational awareness
on the two subscales – understanding and attentional resources

for the metering value of 12 min associated with the lower gate
holds. Attentional demands were similar under all metering
value conditions.

Fig. 15.!Ratings for did the ‘recommended’ gate hold times make sense?

 Participants were asked to rate how often they found the
gate hold recommendations "making sense." The results of the
data on that question are provided in Fig. 15. The smaller
metering value provided longer gate holds and was also seen as
"making sense" when compared to the other conditions, even
though none of these values were statistically significant. In
their verbal feedback, the users mentioned that the gate hold
times were “just” right for all the three conditions, most of times
and they generally complied with them. They mentioned that
they would have changed the gate hold times on one or two
flights only in the entire scenario runs.

Fig. 16.!Ratings for Accepatibility of departure demand by ramp and tower
participants

 Participants from the ramp and ATC Tower were asked
to assess the acceptability of the metering tool by asking the
following questions at the end of each run. Ramp controllers
were asked – “During your busiest time, how acceptable was
the departure demand at the spots?” The Tower participants
were asked – “During your busiest time, how acceptable was
the flow of departing aircraft onto the AMA (out from the
spots)? “ Their responses are shown in Fig. 16. There were no
statistically significant differences between the diferrent

metering values. The graph shows that the Ramp personnel
found the metering value of 10 min as slightly more acceptable
whereas the ATC Tower participants found the metering value
of 12 min (less gate holds) as more acceptable.

The participants were asked to assess the acceptability of
the departure queue at their busiest time, at end of each run. The
metering value directly impacted the departure queue size in the
AMA. The data is depicted in Fig. 17, it shows that overall both
ramp and tower participants found the queue close to ‘just
right’. In their verbal feedback, both sets of partcipants
mentioned that they preffered the queue size with the metering
value of 12 min. In most cases the metering tool’s gate hold
recommendations did not exceed 10 min.

Fig. 17.!Ratings for Accepatibility of departure queue by ramp and tower
participants

V.! DISCUSSION
The objective of the study was to evaluate the tactical surface

metering tool and evaluate the metering value associated with
delay propagation. For the purpose of the evaluation, the
metering tool was tested under three different metering values
(8, 10 and 12 min) that were associated with the gate hold
levels. The higher the metering value, the lower the
corresponding gate hold levels recommended by the metering
tool on the RTC decision support tool. To establish the best
metering value that could be used as a nominal metering value,
six runs were conducted in the simulated CLT airport and
airspace in both the North and South flow airport
configurations.

Objective results verified that higher metering values
resulted in lower gate hold times. Ramp controllers adhered to
the gate hold recommendations as much as possible unless there
was a safety issue or TMI constraint to meet. This compliance
was shown by both objective and subjective results. They found
the gate hold times as ‘just right’ in all conditions. It was found
that there is a potential for distributing the delay differently
between the AMA and ramp area, because the metering value
impacts the delay taken in the AMA. Clear trends could not be
established due to lack of sufficient data points and simulation
run duration. The higher metering value had the potential for
increasing the taxi time in the AMA, and decreasing the taxi time
in the ramp or non-movement area.

It was also found that there was no significant difference in
the runway throughput when analyzed for metering value. This

implies that the tactical surface metering can maintain the
current runway throughput without any loss in runway usage.
This is an important finding because it means that the longer
gate holds only change the distribution of where the excess taxi-
out time is taken – gate or runway queue, but does not impact
runway throughput.

Subjective results show that both ramp controllers and ATC-
T TMCs favored the higher metering values. In this
collaborative effort both the ramp and ATC Tower personnel
decided that using a metering value of 12 min as the nominal
level of hold would be a good starting point for the ATD-2
IADS systems at the time of deployment in the operational
environment. Workload and situational awareness had similar
mean ratings across the metering values, but trends did show
slight improvement in both metrics as metering value increased.

During the verbal debrief sessions, controllers and TMCs
provided suggestions for improving RTC and the metering tool.
They mentioned losing awareness of the flight’s pushback status
when the flights transferred to the Uncertain group, where
flights were categorized when they did not pushback within five
minutes after having been cleared. The authors also found a
scheduler design issue that the metering tool always metered
flights to all runways even if only one runway experiences
demand capacity imbalance. This issue was found when the
participants pointed that the tool was metering to a runway that
had no demand. The ramp personnel also expressed the need for
a predictive tool that could help them decide when to turn the
metering on and off, and even play with the different metering
values to see the effect of the tool on gate holds. Subject
feedback was valuable and helped with further improving the
system.

VI.! CONCLUSIONS
This study focused on studying the effectiveness of the

metering tool during a simulation evaluation, and to establish a
metering value that was acceptable to both the FAA ATC Tower
and American Airlines Ramp based at CLT. Both groups
preferred the higher metering value as the ‘nominal hold’ in the
metering tool. In general, the participants found the metering
tool and its advisories acceptable. They provided feedback on
improving the metering tool and the decision support tool. It is
expected that this tool will undergo another level of calibration
when used in the operational environment.

ACKNOWLEDGMENT
The authors thank all the participants in the human-in-the-

loop simulation, including active ramp controllers and a ramp
manager from American Airlines, CLT FAA ATC Tower
TMCs, & FLMs, retired tower controllers, and pseudo pilots.

REFERENCES
[1]! Y. Jung, W. Malik, L. Tobias, G. Gupta, T. Hoang, et al.,
“Performance evaluation of SARDA: an individual aircraft-based
advisory concept for surface management,” Air Traffic Control Quarterly,
Vol. 22, Number 3, 2015, pp. 195-221.
[2]! M. Hayashi, T. Hoang, Y. Jung, M. Malik, H. Lee, et al.,
“Evaluation of pushback decision-support tool concept for Charlotte
Douglas International Airport ramp operations,” 11th USA/Europe Air
Traffic Management R&D Seminar (ATM2015), Lisbon, Portugal, June
23-26, 2015.
[3]! S. Stroiney, B. Levy, H. Khadilkar, and H. Balakrishnan, “Assessing
the impacts of the JFK ground management program,” 32nd Digital
Avionics Systems Conference (DASC), Syracuse, NY, October 2013.
[4]! S. Engelland, A. Capps, K. Day, M. Kistler, F. Gaither, et al.,
“Precision Departure Release Capability (PDRC) final report,”
NASA/TM-2013-216533, June 2013.
[5]! J. Thipphavong, J. Jung, H. Swenson, K. Witzberger, L. Martin, et
al., “Evaluation of the controller-managed spacing tools, flight-deck
Interval management and terminal area metering capabilities for the ATM
Technology Demonstration #1,” 10th USA/Europe ATM R&D Seminar
(ATM2013), Chicago, Illinois, 10-13 June 2013.
[6]! R. Coppenbarger, Y. Jung, E. Chevalley, T. Kozon, A. Farrahi, et
al., “Benefit opportunities for integrated surface and airspace departure
scheduling: a study of operations at Charlotte-Douglas International
Airport,” 35th Digital Avionics Systems Conference (DASC),
Sacramento, California, September 25-29, 2016.
[7]! FAA Surface Operations Office, "Processes, Procedures, and Policy
(P3) Initiative," July Plenary Meeting, July 2014.
[8]! FAA Air Traffic Organization Surface Operations Directorate,
“U.S. Airport Surface Collaborative Decision Making Concept of
Operations (ConOps) in the Near-Term: Application of the Surface
Concept at United States Airports,” July, 2013.
[9]! L. Stevens, L. Martin, K. Jobe, B. Parke, E. Chevalley, et al.,
“Evaluation of Approval Request /Call for Release coordination
procedures for Charlotte Douglas International Airport,” 36th Digital
Avionics Systems Conference (DASC), in press.
[10]! Charlotte Douglas International Airport, Fast Facts and Aviation
Activity Reports, April 2017.
http://www.cltairport.com/News/Pages/FactsandFigures.aspx

!

